
Generics in Java

type-safe

�Problema: garantire a compile time la coerenza dei dati di
una collezione

�Il problema, noto come “type-safe”, richiede la capacità di
usare strutture ed algoritmi generali specializzandoli al volo

Non è banale!

�Il controllo di tipo avviene sicuramente a run-time, ma
potrebbe essere troppo tardi!

2 Giacomo Cabri

Quando la conformità può creare problemi…

�Mediante la conformità è possibile usare le sottoclassi
come fossero classi base

�Ciò produce indubbi vantaggi, consentendo di utilizzare lo
stesso algoritmo per tutte le classi derivate

�Si pensi ad esempio alle strutture dati Java (ad es. Vector), che
sono progettate per accettare qualunque tipo di oggetto…

La conformità può creare problemi di type-safe

3 Giacomo Cabri

Un esempio concreto

�La soluzione si ha usando i tipi parametrizzati
(chiamati in Java generics)
�Per meglio comprendere, si farà uso del seguente esempio:

� si dispone di due tipi di persone: studenti e
professori

� si deve costruire un archivio capace di contenere sia
studenti che professori

� l’archivio deve essere omogeneo (non si devono
mischiare professori con studenti e viceversa)

4 Giacomo Cabri

Un esempio concreto: implementazione

della gerarchia

� Studenti e professori sono accomunati dal fatto di essere
entrambi persone; inoltre si deve costruire una logica
uguale per entrambe le specializzazioni

� Ciò porta alla realizzazione di un legame fra studenti e
professori: una gerarchia!

Persona

Professore Studente

5 Giacomo Cabri

Un esempio concreto: implementazione

della gerarchia
public class Persona {

protected String nome, cognome;

protected int eta;

public Persona(String nome, String cognome,

int eta){

this.nome = nome;

this.cognome = cognome;

this.eta = eta;

} Persona

Professore Studente

6 Giacomo Cabri

Un esempio concreto: implementazione

della gerarchia

public String toString(){
return nome+" "+cognome+" "+eta;

}
} // fine della classe Persona

Persona

Professore Studente

7 Giacomo Cabri

Un esempio concreto: implementazione

della gerarchia
public class Professore extends Persona{

public Professore(String nome,
String cognome, int eta) {

super(nome,cognome,eta);
}

public String toString(){
return nome+" "+cognome+" "+eta+

" - professore";
}

}
Persona

Professore Studente

8 Giacomo Cabri

Un esempio concreto: implementazione

della gerarchia

public class Studente extends Persona{

public Studente(String nome,

String cognome,

int eta) {

super(nome,cognome,eta);

}

}

Persona

Professore Studente

9 Giacomo Cabri

Un esempio concreto: l’implementazione

dell’archivio
import java.util.Vector;
public class Archivio1 {

protected Vector persone;

public Archivio1() {
persone = new Vector(10);

}

public void aggiungi(Persona p){
persone.add(p);

}

public void rimuovi(Persona p){
persone.remove(p);

}

10 Giacomo Cabri

Un esempio concreto: l’implementazione

dell’archivio
public Persona get(int index){

return (Persona)persone.get(index);
}

public int size(){
return persone.size();

}

} // fine della classe Archivio1

11 Giacomo Cabri

Il problema di Archivio1

�La classe Archivio1 gestisce (con una sola
logica) tutti i tipi Persona ; ciò può provocare
type-unsafety

�In altre parole non vi è nessun meccanismo che
controlli il tipo (specifico) dei dati inseriti/rimossi
dall’archivio

� Cosa ancora più importante: le incoerenze non
possono essere rilevate a tempo di

compilazione!
(si ricordi che Studente e Professore sono sottoclassi di Persona)

12 Giacomo Cabri

Un utilizzo scorretto
public static void main(String argv[]){

// creazione di studenti e professori
Studente s1 = new Studente("Luca","Ferrari",26);
Studente s2 =

new Studente("Santi","Caballe",29);
Studente s3 =

new Studente("James","Gosling",50);
Professore pr1 =

new Professore("Silvia","Rossi",27);
Professore pr2 =

new Professore("Simon","Ritter", 40);

// creazione di due archivi separati
Archivio1 archivio_prof = new Archivio1();
Archivio1 archivio_stud = new Archivio1();

13 Giacomo Cabri

Un utilizzo scorretto
// aggiungo i prof e gli studenti ai relativi

archivi
archivio_prof. aggiungi(pr1);
archivio_prof. aggiungi(pr2);
archivio_prof.aggiungi(s1);

archivio_stud. aggiungi(s1);
archivio_stud. aggiungi(s2);
archivio_stud. aggiungi(s3);
archivio_stud.aggiungi(pr1);

Disastro imminente!

Disastro
imminente!

Oggetti di tipo incoerente sono stati aggiunti agli archivi. Il
compilatore e il sistema run-time non possono rilevare questo errore di
logica, essendo l’archivio basato sulla superclasse dei tipi realmente

utilizzati.

14 Giacomo Cabri

Un utilizzo scorretto
// stampa professori
for(int i=0;i<archivio_prof.size();i++){

Professore pTemp =
(Professore)archivio_prof.get(i);
System.out.println("Professore "+i+" "+pTemp);

}

// stampa studenti
for(int i=0;i<archivio_stud.size();i++){

Studente sTemp =
(Studente)archivio_stud.get(i);

System.out.println("Studente "+i+" "+sTemp);
}

} // fine del metodo main

15 Giacomo Cabri

Un utilizzo scorretto

�Il problema risiede nel cast fatto al momento
dell’estrazione dall’archivio:
Professore pTemp = (Professore)archivio_prof.get(i);

�L’assunzione è corretta: l’archivio dei professori (studenti)
dovrebbe contenere solo professori (studenti), quindi il cast
esplicito è lecito

Professore 0 Silvia Rossi 27 – professore

Professore 1 Simon Ritter 40 - professore

Exception in thread "main“ java.lang.ClassCastException:

seminario_20.generics.Studente

at seminario_20.generics.Main1.main(Main1.java:32)

output di esecuzione

16 Giacomo Cabri

Possibili soluzioni

1. Realizzare una forma di archivio specifica per ogni tipo
di dato presente
Ad esempio, realizzando un archivio che accetti come dato un
Professore , non si potrà correre il rischio di inserirvi uno
Studente

Questa soluzione risulta valida nel breve termine, ma non accettabile nel
lungo periodo, essendo incapace di gestire correttamente il code
refactoring. Ogni volta che un nuovo tipo viene inserito, un nuovo
archivio deve essere implementato

Persona

Professore Studente

Tecnico

17 Giacomo Cabri

Possibili soluzioni

2. utilizzare interfacce differenti per ogni archivio

Definendo una interfaccia per ogni archivio, e
“costringendo” l’archivio ad implementarle entrambe, si
ottiene una soluzione molto Object Oriented, abbastanza
sicura e sicuramente flessibile, al costo di una minima
aggiunta di codice.

18 Giacomo Cabri

Possibili soluzioni

2. utilizzare interfacce differenti per ogni archivio

public interface archivio_studenti{
public void aggiungi(Studente s);
...

}

public interface archivio_professori{
public void aggiungi(Professore p);

}

public class Archivio
implements archivio_studenti, archivio_professori
{...}

19 Giacomo Cabri

Possibili soluzioni

2. utilizzare interfacce differenti per ogni archivio

I problemi di questa soluzione:
a) è potenzialmente non type-safe, essendo comunque possibile

scavalcare le interfacce per lavorare direttamente sull’archivio
b) come per la soluzione precedente, ogni volta che un nuovo tipo

viene aggiunto, l’archivio deve essere modificato di
conseguenza

20 Giacomo Cabri

Possibili soluzioni

3. fornire un parametro all’archivio che imponga il tipo
di istanza da gestire

public Archivio1(Class clazz){
this. managedType = clazz;

}

public void aggiungi_persona(Persona p) throws Exception{
if(managedType != null &&

(p.getClass()!= managedType)){
throw new Exception(“Tipo sbagliato”);

}
// inserimento dell’argomento…

}

Anticipa ciò che avviene a run-time
per un cast incorretto!

21 Giacomo Cabri

Possibili soluzioni

4. eliminare la gerarchia

Non è una soluzione Object Oriented!
Produce la scrittura di molto codice in più

22 Giacomo Cabri

Generics

� Dalla versione 5 di Java è possibile un controllo accurato
sui tipi a tempo di compilazione

� ma le strutture dati devono essere progettate come tipi
parametrici (generics)

� Una classe che sfrutti generics non ha un tipo di dato
predefinito, ma lo riceve a tempo di istanziazione

23 Giacomo Cabri

Generics

�In altre parole, con generics, è possibile costruire classi con
algoritmi standard e capaci di agire su più tipi di dati,
ma in modo coerente

�“From the perspective of both software engineering and
programming pedagogy, Java has a crude type system. Its
most significant failing is the lack of support for generic
types.”

(Erica Allen, Safe Instantiation in Generic Java, PPPJ 2004)

�La sintassi di generics fa uso delle parentesi angolari
(<,>) per indicare un tipo da specificare in seguito

24 Giacomo Cabri

Usando generics…
import java.util.Vector;
public class Archivio2<E> {

protected Vector persone;

public Archivio2() {
persone = new Vector(10);

}

public void aggiungi(E p){
persone.add(p);

}

public void rimuovi(E p){
persone.remove(p);

}

Con questa
dichiarazione si indica
che l’identificatore E fa
riferimento ad un tipo

di dato che sarà
specificato nel codice

che userà Archivio2

I metodi ora fanno
riferimento a variabili di

tipo E

25 Giacomo Cabri

Usando generics…

public E get(int index){
return (E)persone.get(index);

}

public int size(){
return persone.size();

}

} // fine della classe Archivio2

26 Giacomo Cabri

Usando generics…

public static void main(String argv[]){
...

Archivio2<Professore> archivio_prof =
new Archivio2<Professore>();

Archivio2<Studente> archivio_stud =
new Archivio2<Studente>();

Archivio2<Persona> archivio_per =
new Archivio2<Persona>();

archivio_prof.aggiungi(pr1);
archivio_prof.aggiungi(pr2);
archivio_prof.aggiungi(s1);

...
}Main2.java:34: aggiungi(seminario_20.generics.Studente) in

seminario_20.generics.Archivio2<seminario_20.generics.Studente> cannot be applied to
(seminario_20.generics.Professore)

output di compilazione

27 Giacomo Cabri

I vantaggi di generics

� Le incoerenze di tipo sono rilevate a tempo di
compilazione, e non a tempo di esecuzione, aiutando il
programmatore nel trovare errori di logica

� Si noti che generics non impedisce di usare la gerarchia
mischiando i tipi, ma semplicemente richiede che si sia
coscienti di ciò che si sta facendo:

Archivio2<Persona> archivio_per =

new Archivio2<Persona>();

28 Giacomo Cabri

Wildcards

�Generics ammette l’uso del carattere ‘?’ come speciale
wildcard, con i seguenti significati:
�<? extends type> indica tutti i tipi che ereditano da
type .

�Ad esempio Archivio2<? extends Persona> indica
tutti i tipi di Archivio2 parametrizzati da Persona

� <? super type> simile al caso precedente, ma tratta
superclassi

29 Giacomo Cabri

Specializzare una classe con generics

� È possibile ereditare da una classe e aggiungere, nel
contempo, il supporto a generics, facendo però
attenzione affinché i metodi non siano in conflitto

public class Archivio3<E> extends Archivio1{

public void aggiungiElement(E p){

persone.add(p);

}

...

}
ATTENZIONE: si ricordi che Studente (Professore) è anche
Persona, quindi un metodo aggungi(E p) potrebbe andare in
conflitto con Archivio1.aggiungi(Persona p) qualora il tipo sia

ancora una Persona.
30 Giacomo Cabri

Cosa c’è dietro a generics

� La “magia” di generics risiede nel nuovo sistema di
compilazione

� Il compilatore effettua ora alcuni passi di manipolazione
sintattica (type erasurers) al fine di forzare eventuali
errori di casting

31 Giacomo Cabri

Generics in azione: codice utilizzato
� Il tag di generics viene rimosso, e il codice viene compilato sostituendo al

tipo parametrico Object

public class Archivio2<E> {
protected Vector persone;

public Archivio2() {
persone = new Vector(10);

}

public void aggiungi(E p){
persone.add(p);

}

public void rimuovi(E p){
persone.remove(p);

}

public class Archivio2 {
protected Vector persone;

public Archivio2() {
persone = new Vector(10);

}

public void aggiungi(Object p){
persone.add(p);

}

public void rimuovi(Object p){
persone.remove(p);

}

32 Giacomo Cabri

Generics in azione: codice utilizzatore

� Il compilatore rimuove i tag di generics, e “forza” dei cast

public static void main(String argv[]){
...

Archivio2<Professore> archivio_prof =
new Archivio2<Professore>();

Archivio2<Studente> archivio_stud =
new Archivio2<Studente>();

Archivio2<Persona> archivio_per =
new Archivio2<Persona>();

archivio_prof.aggiungi(pr1);
archivio_prof.aggiungi(pr2);
archivio_prof.aggiungi(s1);

...
}

public static void main(String argv[]){
...

Archivio2 archivio_prof =
new Archivio2 ();

Archivio2 archivio_stud =
new Archivio2 ();

Archivio2 archivio_per =
new Archivio2 ();

archivio_prof.aggiungi((Professore)pr1);
archivio_prof.aggiungi((Professore)pr2);
archivio_prof.aggiungi((Professore)s1);

...
}

33 Giacomo Cabri

Generics e il resto del mondo

� La libreria Java supporta appieno generics:

public static void main(String argv[]){

Vector<String> vettore = new Vector<String>();

for(int i=0;i<10;i++){

vettore.add(new String("stringa n."+i));

}

for(int i=0;i<10;i++){

String s = vettore.elementAt(i);

System.out.println(s);

}

}

Non devo fare il cast

34 Giacomo Cabri

Ma non tutto è generics!

� Se si tenta di utilizzare una classe “normale” come fosse
generics, si ottiene un errore di compilazione

Archivio1<Professore> = new Archivio1<Professore>();

Main4.java:15: not a statement

Archivio1<Professore> = new Archivio1<Professore>();

Main4.java:15: ';' expected

Archivio1<Professore> = new Archivio1<Professore>();

output di compilazione

35 Giacomo Cabri

Il rovescio della medaglia

�Generics consente di usare un algoritmo generico in
type-safe, ma per impostazione predefinita non impedisce
di usare l’algoritmo per istanze diverse da quelle per cui
questo è stato progettato (cosa impedita dalla conformità)!

Archivio2<String> a = new
Archivio2<String>();

�La ragione di ciò risiede nel modo in cui la classe
sottoposta a generics viene compilata: tutti gli identificatori
sono sostituiti con Object.

È possibile limitare i tipi utilizzabili!

36 Giacomo Cabri

Limitare l’uso dei tipi

public class Archivio2<E extends Persona>{…}

Se a questo punto si tenta di creare un archivio con un tipo
sbagliato, si ottiene un errore di compilazione

Archivio2<String> archivio_stud =

new Archivio2<String>();

seminario_20\generics\Main9.java:13: type parameter java.lang.String is not within its bound

Archivio2<String> archivio_stud =

new Archivio2<String>();

output di compilazione

37 Giacomo Cabri

Generics non implica relazioni!

� Tutte le istanze create in modo parametrizzato
condividono la stessa classe

Archivio2< Persona> aPersona = …

Archivio2< Studente> aStudente = …

Non sono in relazione!
(anche se Studente eredita da Persona)

38 Giacomo Cabri

Generics extends Generics

� È possibile estendere una classe che fa uso di generics, la
sottoclasse può a sua volta fare uso di generics

� Valgono tutte le regole dell’ereditarietà (es. overriding)!

� Esempio: estendere l’archivio visto in precedenza
(Archivio2) in modo che possa memorizzare associazioni
Studente-Professore in type-safe

39 Giacomo Cabri

Esempio
import java.util.Hashtable;

public class Archivio5<E,R> extends Archivio2<E>{
// relazioni
protected Hashtable relazioni;

public Archivio5(){
super();
relazioni = new Hashtable();

}

public void aggiungiRelazione(E p1, R p2){
relazioni.put(p1,p2);

}

40 Giacomo Cabri

Esempio
public void stampaRelazioni(){

Enumeration<E> chiavi = relazioni.keys();

while(chiavi.hasMoreElements()){
E chiave = chiavi.nextElement();
System.out.println("Relazione "+chiave+" - "

+relazioni.get(chiave));
}

}

}

41 Giacomo Cabri

Esempio: utilizzo
public class Main5{

public static void main(String argv[]){
Studente s1 =

new Studente("Luca","Ferrari",26);
Studente s2 =

new Studente("Santi","Caballe",29);
Studente s3 =

new Studente("James","Gosling",50);

Professore pr1 =
new Professore("Silvia","Rossi",37);

Professore pr2 =
new Professore("S.","Ritter", 40);

42 Giacomo Cabri

Esempio: utilizzo
Archivio5<Studente,Professore> archivio =

new Archivio5<Studente,Professore>();

archivio.aggiungi(s1);
archivio.aggiungi(s2);
archivio.aggiungi(s3);

archivio.aggiungiRelazione(s1,pr1);
archivio.aggiungiRelazione(s2,pr2);

archivio.stampaRelazioni();
}

} // fine della classe

Relazione Luca Ferrari 26 - Silvia Rossi 37 - professore

Relazione Santi Caballe 29 – S. Ritter 40 - professore

output di esecuzione

43 Giacomo Cabri

Considerazioni sull’esempio

� È possibile utilizzare generics con più di un tipo di parametro:

public class Archivio5<E,R> extends Archivio2<E>{...}

Archivio5 <Studente,Professore> archivio = new

Archivio5 <Studente,Professore> ();

� Il type-safe è garantito:

archivio.aggiungi(pr1);

archivio.aggiungiRelazione(pr1,s1);

44 Giacomo Cabri

Risultato

seminario_20/generics/Main5.java:17: aggiungi(seminario_20.generics.Studente) in
seminario_20.generics.Archivio2<seminario_20.generics.Studente> cannot be applied to
(seminario_20.generics.Professore)

archivio.aggiungi(pr1);

^

seminario_20/generics/Main5.java:20:
aggiungiRelazione(seminario_20.generics.Studente,seminario_20.generics.Professore) in
seminario_20.generics.Archivio5<seminario_20.generics.Studente,seminario_20.generics.Professore> cannot be applied
to (seminario_20.generics.Professore,seminario_20.generics.Studente)

archivio.aggiungiRelazione(pr1,s1);

output di compilazione

45 Giacomo Cabri

Templates? No grazie!

�Anche se molto simili nella sintassi e nell’utilizzo, i Java
generics non sono la stessa cosa dei template C++

�I template C++ si riconducono a macro del
preprocessore, che producono il codice sorgente di una
nuova classe con i tipi “fissati”

�Generics opera a livello di compilatore e non “sporca” il
codice della classe che si sta utilizzando

46 Giacomo Cabri

